HWRF Efforts and Collaboration with HFIP in the DTC

L. Bernardet¹, S. Bao¹, L. Carson², C. Harrop¹, D. Stark², W. Kuo² Developmental Testbed Center

> ¹Earth System Research Laboratory ²National Center for Atmospheric Research


NOAA HFIP Goals

- Reduce average track error by 50% for Days 1 through 5.
- Reduce average intensity error by 50% for Days 1 through 5.
- Increase the probability of detection (POD) for rapid intensity change to 90% at Day 1 decreasing linearly to 60% at Day 5.
- Decrease the false alarm ratio (FAR) for rapid intensity change to 10% for Day 1 increasing linearly to 30% at Day 5.
- Extend the lead time for hurricane forecasts out to Day 7.

How are we going to do that?

Ingredients for Improvement

- Research and development
 - Model Improvement
 - Physical parameterizations, ocean and wave coupling, resolution, vortex initialization etc.
 - Observations
 - New and innovative observations for the storm and its environment
 - Data assimilation and model initialization
 - Optimal use of available in-situ and remote sensing observations
 - Ensemble
 - Probabilistic forecast, data assimilation (enKF), multiple-model ensemble
- Hurricane forecast improvements rely on EMC and NHC
- Mechanism to transition R&D to operations


DTC Goals on hurricanes


Current focus: HWRF

- Facilitate transfer of research to operations by creating a framework for NCEP and the research community to collaborate
- Support the community in using HWRF (the current NCEP operational hurricane model)
- Develop and maintain a hurricane testing and evaluation infrastructure at DTC
- Perform HWRF tests to assure integrity of code and evaluate new developments for potential operational implementation

HWRF Code Management Agreement

Established between DTC and EMC in 2009

- Goal: NCEP and community use same code base for atmospheric component of WRF
- Accomplished O2R: DTC and EMC worked together to port HWRF features to WRF repository in 2009 (in V3.2 release)
- Upcoming O2R: Additional features of operational model (e.g., 2010 upgrades) will be ported to community repository and tested in 2010.
- Upcoming R2O: Community HWRF transitioned for operations at EMC in 2011


DTC Testing


- Purposes
 - Asses integrity of repository code as it evolves
 - Assist NCEP with pre-implementation testing
 - Evaluate skill of new developments funded by HFIP
- Protocol
 - Code to be tested must be in community repository
 - Preferably test official release code

Hurricane Testing & Evaluation at DTC

- Testing environment functionally equivalent to NCEP's
- End-to-end cycled coupled HWRF runs
- Currently using HFIP Linux Cluster njet
- National Hurricane Center forecast verification system
- Additional verification metrics developed at DTC / HFIP


Testing results: 177 cases


- V2 with GSI; V3 without GSI
- V2 and V3 make "similar" track forecast
- Remaining differences in intensity
- Full assessment of V3 skill still needed


RED - community WRF model code, after HWRF capabilities were added

GREEN - GFDL

BLACK – CLIPPER5 statistical model


Community Support of HWRF

- In March 2010, DTC started supporting HWRF to the community
 - WRFV3.2 release has HWRF features
 - Princeton Ocean Model
 - Vortex Initialization
 - Coupler
 - Vortex Tracker
- February 2010 Tutorial
- Documentation, website, helpdesk, code management

Future Work and Challenges

- Work with EMC to implement community HWRF (from the general WRF repository) for NCEP operation in 2011
- Establish functionally equivalent pre-implementation testing environment (parallel to EMC) for HWRF at DTC
- Work with HFIP to evaluate promising new development (from Stream 1) for possible operational implementation at NCEP

Outlook

- Expand beyond HWRF onto other needs
 - Ensemble prediction
 - EnKF data assimilation
 - Global models for hurricane prediction
- Develop new tools for evaluation of hurricane forecasting (have HFIP funding)
- Possible collaboration with JHT: DTC supports code management and T&E